HIGH PERFORMANCE CONTROLLERS BASED ON REAL PARAMETERS TO ACCOUNT FOR PARAMETER VARIATIONS DUE TO IRON SATURATION Jorge G. Cintron-Rivera, Shanelle N. Foster, Wesley G. Zanardelli and Elias G. Strangas | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding and
DMB control number. | tion of information. Send comment
parters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of to
the state of the s | his collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|--|---|--|--| | 1. REPORT DATE 12 AUG 2013 | | 2. REPORT TYPE Briefing Charts | | 3. DATES COVE
07-04-2013 | ERED
3 to 10-08-2013 | | | 4. TITLE AND SUBTITLE | 1 | | 5a. CONTRACT NUMBER | | | | | HIGH PERFORM
PARAMETERS TO | | 5b. GRANT NUMBER | | | | | | DUE TO IRON SA | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) Jorge Cintron-Rivera; Wesley Zanardelli; Shanelle Foster; Elias Strangas | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army TARDEC,6501 East Eleven Mile Rd,Warren,Mi,48397-5000 | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER #24095 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army TARDEC, 6501 East Eleven Mile Rd, Warren, Mi, 48397-5000 | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TARDEC | | | | | | | 11. SPONSOR/M
NUMBER(S)
#24095 | IONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT | ion unlimited | | | | | | 13. SUPPLEMENTARY NO GROUND VEHIC FOR AUG. 21-22, 2 | LE SYSTEMS ENG | GINEERING AND | TECHNOLOGY | SYMPOSIU | M (GVSETS), SET | | | 14. ABSTRACT Briefing Charts | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Public Release | OF PAGES 25 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Outline - Motivation - Problem Statement - Experimental and FEA results comparison - Proposed method - Linear Approximation Methods - Performance Simulation - Based on experimental data. - Controllers based on different parametric data - Conclusion #### Motivation - There is an increasing demand for high performance motor controllers. - Military ground vehicles - On-board vehicle power (125-160kW) - Electrification of vehicle loads (cooling fan, HVAC, etc...) - Transportation - Automotive industry - Mass transportation drives, etc. - Better energy generation and utilization - Smart Grid - Renewable energy - The efficiency of a motor drive is dependent on the parameters used in the motor controller. #### **Motor Model** Motor Types, (Surface PMSM and Interior PMSM) - Windings are distributed in a balanced 3 phase configuration. - Rotor magnets, induce a balanced 3 phase back EMF. ### Three phase model Electrical model: • Back EMF voltages, $e_{a,b,c}$, are produced by rotational magnetic induction. # Transformation into the dq axis model Using Park's transformation matrix: $$P = \frac{2}{3} \begin{bmatrix} \cos(\theta) & \cos\left(\theta - \frac{2\pi}{3}\right) & \cos\left(\theta + \frac{2\pi}{3}\right) \\ \sin(\theta) & \sin\left(\theta - \frac{2\pi}{3}\right) & \sin\left(\theta + \frac{2\pi}{3}\right) \\ 0.5 & 0.5 & 0.5 \end{bmatrix}$$ To transform from 3 phase abc to 3 equivalent axes dq0: $$x_{dq0} = P \cdot x_{abc}$$ Under balanced condition zero sequence quantities are nullified. # dq motor Model #### The motor model: $$\begin{split} v_d &= R_s i_d + L_d \frac{di_d}{dt} - \omega_e L_q i_q & v_q &= R_s i_q + L_q \frac{di_q}{dt} + \omega_e L_d i_d + \omega_e \lambda_{pm} \\ \lambda_d &= L_d i_d + \lambda_{pm} \\ \lambda_q &= L_q i_q \\ T &= \frac{3P}{4} \left\{ \lambda_d i_q - \lambda_q i_d \right\} \end{split}$$ #### **Problem Statement** The real situation, saturation: $$\lambda_d \left(i_d, i_q \right) = L_d \left(i_d \right) i_d + L_{dq} \left(i_d, i_q \right) i_q + \lambda_{pm}$$ $$\lambda_q \left(i_d, i_q \right) = L_q \left(i_q \right) i_q + L_{ad} \left(i_d, i_q \right) i_d$$ # **Experimental Setup** #### Schematic diagram # Experimental Setup with Dynamometer Shaft Inverter/controller # Experimental Setup with Engine Diesel Engine Torque Sensor PMSM Generator Inverter/controller # **Experimental Characterization** - Data collection: - The current space vector is swept in the region of interest. Flux calculation from measured data: $$\lambda_d \left(i_d, i_q \right) = \frac{v_q - i_q R_s}{\omega_e} \qquad \lambda_q \left(i_d, i_q \right) = \frac{i_d R_s - v_d}{\omega_e}$$ #### **Characterization Results** #### PMSM specifications: | Parameters | Motor | Generator | | |--------------|------------------------|-----------------------|--| | Rated power | 125 kW | 125 kW | | | Rated speed | 1500 RPM | 1900 RPM | | | Max speed | 5000 RPM | 3000 RPM | | | Line voltage | 480 ${\it V}_{\it LL}$ | 480 V_{LL} | | | Max current | $250A_{peak}$ | $250 A_{peak}$ | | | No. poles | 4 | 8 | | #### Test Setup: # Generator, Experimental Results # Motor, Experimental Results ### FEA parametric results Determined using a FEA magnetostatic simulation. This type of simulation was used, since it is considerably less time consuming than a full transient-magnetic simulation. # **Proposed Linear approximation** d-axis inductance approximation: $$L_d(i_d, i_q) = L_d(i_d) + \Lambda_d^{\text{sec 1&1}}(i_q)$$ # Proposed Linear approximation q-axis inductance approximation: Using 4 linear sectors it is possible to represent the true Lq(id,iq). Sector 1 and 2: Linear function with shift dependent on id. Sector 3: Linear function, where slope changes as a function of id. Sector 4: One linear function. # **Proposed Linear approximation** #### Q-axis inductance approximation sector 3: $$m(i_d) = \frac{\zeta_{3_lower} - \zeta_{3_upper}}{i_{d_rated} \cdot (x_4 - x_3)} \cdot i_d + \frac{\zeta_4 - \zeta_{3_upper}}{x_4 - x_3}$$ $$\Lambda_d^{\text{sec.3}}(i_d) = \frac{\zeta_{3_upper} - \zeta_{3_lower}}{i_{rated}} \cdot i_d + \zeta_{3_upper}$$ $$L_q(i_d, i_q) \Big|_{\text{sec.3}} = m(i_d) \cdot (i_q - x_3) + \Lambda_d^{\text{sec.3}}(i_d)$$ $$L_q(i_d, i_q) \bigg|_{\text{sec.}3} = m(i_d) \cdot (i_q - x_3) + \Lambda_d^{\text{sec.}3}(i_d)$$ The proposed method to estimate the q-axis inductance, closely follows the experimentally determined inductance. #### **Controller Evaluation** The performance degradation due to the exclusion of the saturation effects is evaluated using a motor controller. Based on Experimental Data Controllers based on different parametric information were developed and evaluated in the most accurate model. #### Results, Power Losses Generator power losses at rated speed Generator power losses at 3000 RPM Motor power losses at rated speed Motor power losses at 3000 RPM # Results, Torque Performance Motor Torque performance, # Voltage Performance - Voltage commands are vital for proper operation of the motor drive. - Inverters have a voltage limit and field weakening performance depends on the voltage command. Motor Voltage Commands at rated Speed #### **Current Performance** Motor controller, dq-axis currents commands, as a function of torque command at rated speed. #### Conclusions - Including the saturation effects of a PMSM improves the torque performance of a motor drive system. - Higher torque performance aids in reducing the motor losses. Hence, better efficiency is achieved. - Increments in the torque performance increases the efficiency of the overall system. - The piecewise linear approximation accurately describes the non-ideal behavior of a PMSM. - This approach demonstrated a reduction in copper loss of up to 900W (efficiency gain of 1.36%) for a 125kW machine. - This method is realizable in the majority of motor control DSPs due to its computational efficiency with no additional cost.